12th ICCRTS "Adapting C2 to the 21st Century" ### TITLE: **Tactical Application of Gaming technologies for Improved Battlespace Management** ### **TOPICS:** C2 Concepts, C2 Technologies and Systems ### **AUTHORS:** POC: David Silvia Naval Undersea Warfare Center DivNpt 1176 Howell Street Newport, RI 02841 401-832-2869 silviada@npt.nuwc.navy.mil Ken Doris Applied Visions, Inc. 6 Bayview Avenue Northport, NY 11768 631-754-4920 kend@avi.com Computer Gaming Technologies, though not typically used in tactical applications, provide mature capabilities that are a natural fit to meet the Situational Awareness requirements of an integrated Command and Control system. Real-time Situational Awareness is key in the ability to engage Time-Sensitive Targets (TST). The Tactical Target Analysis Prediction System (TTAPS) uses gaming technologies to provide the ability to support strikes on mobile targets by Tomahawk Missiles through improved mission planning, optimized sensor (e.g., UAV) search routes, target movement prediction, and tracking of time-sensitive/mobile targets in a rapidly changing tactical environment. TTAPS provides with the ability to visualize the spatial relationships between the sensors used to detect the target, the weapon employed against the target, threats to the weapon, the movement of the target, and the battlespace itself, which includes the terrain and weather conditions. | Report Documentation Page | | | | Form Approved
OMB No. 0704-0188 | | |---|---|---|---|--|--| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding and does not display a currently valid OMB control number. | tion of information. Send comments r
narters Services, Directorate for Information | egarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | nis collection of information,
Highway, Suite 1204, Arlington | | | 1. REPORT DATE 2007 | 2. REPORT TYPE | | 3. DATES COVE 00-00-2007 | red
7 to 00-00-2007 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Tactical Application of Gaming technologies for Improved Management | | Battlespace | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AI Naval Undersea Warfare Center DivN Street,Newport,RI,02841 | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | | | | 13. SUPPLEMENTARY NOTES Twelfth International Command and June 2007, Newport, RI | Control Research an | d Technology Sy | mposium (12 | th ICCRTS), 19-21 | | | This paper discusses a research project military planners to more effectively le modeled and simulated through the us capabilities employed in modern communderstand the spatial relationships of mission but, also provides the ability to timeline. The rationale behind the sele develop a prototype workstation for further transfer. | ocate and engage Tir
se of Artificial Intelli
nercial computer gas
f weapons, sensors, to
o predict changes in
ction of the specific t | me-Sensitive Targ
gence, Physics M
mes. This not onl
argets, and threa
these relationship
technologies, as w | gets (TST's). odeling and 'y supports the ts within the ps through the vell as progre | The battlespace is Visualization ne ability to context of a ne mission's ess being made to | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | c. THIS PAGE unclassified Same as Report (SAR) **38** a. REPORT unclassified b. ABSTRACT unclassified ### Tactical Application of Gaming Technologies for Improved Battlespace Management **Keywords:** Tomahawk, mission planning, time sensitive targets, game engine, visualization ### **Abstract** This paper discusses a research project that employs Gaming Technologies to improve the ability of military planners to more effectively engage Time-Sensitive locate and **Targets** (TST's). The battlespace is modeled and simulated through of the use Artificial Intelligence, Physics Modeling and Visualization capabilities employed in modern commercial computer games. This not only supports the ability to understand the spatial relationships of weapons, sensors, targets, and threats within the context of a mission but, also provides the ability to predict changes in these relationships through the mission's timeline. The rationale behind the selection of the specific technologies, as well as progress being made to develop a prototype workstation for future incorporation into the Tactical Tomahawk, is also detailed. ### 1. INTRODUCTION The efforts described within this paper are the results of an on-going Small Business Innovation Research (SBIR) grant between the Navy and Applied Visions, Inc. The SBIR Topic, now entering its 2nd year of Phase II funding, is called Display and Visualization of Movement Predictions for Ground Vehicles and is managed by the Naval Undersea Warfare Center, Newport, RI. Its primary focus is the Tactical Tomahawk missile and the associated control system, though the research and its application are extensible to other Command and Control (C2) systems. The research and development will be embodied in the delivered application called Tactical Target Analysis and Prediction System (TTAPS). ### 2. PROBLEM The Tomahawk Land Attack Missile (TLAM) is a long range, subsonic cruise missile, launched from U. S. Navy surface ships and U.S. Navy and Royal Navy submarines. Tomahawk missiles, used for land attack warfare, are designed to fly at extremely low altitudes at high subsonic speeds and are piloted over an evasive route by several mission-tailored guidance systems. Their first successful operational use was in Operation Desert Storm. The missiles currently in deployment are the Block III Tomahawk missiles. They feature an Inertial Navigation System (INS) aided by Terrain Contour Matching (TERCOM) for missile navigation. In addition, the Digital Scene Matching Area Correlation (DSMAC) and the Global Positioning Satellite (GPS) System are coupled to the guidance systems to provide precision navigation. The Tomahawk missile has become the weapon of choice for the U.S. Department of Defense because of its long range, lethality, and extreme accuracy. The Block III Tomahawk missiles are used against high-priority, long-dwell targets whose priority does not change during the missile's transit time¹. The latest generation Tomahawk missile is the Block IV, or Tactical Tomahawk. It features the ability to reprogram the missile in-flight and strike alternate targets at any Global Positioning System (GPS) coordinates. It also has the ability to loiter over a target area and provide target battle damage assessment using its on-board camera. ¹ United States Navy Fact File, "Tomahawk Cruise Missile", 11 Aug. 2003. Office of U.S. Navy Information. 4 Feb. 2004 Nevertheless, despite these new capabilities, the Tactical Tomahawk still has limitations. If opposing forces observe Tomahawk strikes in their operating area, they need only move to evade incoming missiles. This type of target is referred as a short-dwell or Time-Sensitive Target (TST). TSTs present a problem for the Tomahawk missile because it cannot be retargeted quickly. Furthermore, the Tomahawk missile has limited endurance, increasing the likelihood that it will run out of fuel before relocating the target. In order to increase the effectiveness of the Tactical Tomahawk, the relocating and retargeting times must be reduced². TSTs are defined as "those targets requiring immediate response because they pose, or will soon pose, a clear and present danger to friendly forces, or are highly lucrative, fleeting targets of opportunity". TSTs may include both stationary and mobile objects. Examples of TSTs stationary objects might be a bridge that an adversary's forces might be moving towards in order to gain a positional advantage, while mobile objects would include Transporter Erector Launchers (TEL) or Surface-to-Air Missile (SAM) systems. It is the latter mobile objects that are the focus of our work. Mobile targets are attacked through Precision Engagement. Precision Engagement is the ability of to locate survey, discern, and track targets; generate desired effects; assess results; and reengage with decisive speed. The pivotal characteristic of Precision Engagement is the linking of sensors, delivery systems, and effects. Our approach is to provide information superiority to decision makers; enabling them to understand the situation and select a course of action⁴; in essence to provide the operator with Situational Awareness (SA). Simply put, Situational Awareness is knowing what is going on around you. Inherent in this definition is a notion of what is important and it is most frequently defined in operational Therefore, Situational Awareness is defined in terms of the goals and decision tasks for a specific job as "the perception of the elements in the environment within a volume of time and space, the comprehension of their meaning and the projection of their status in the near future"⁵. From an operational perspective, this definition can be recast, known as the 3-Questions model⁶: Who is where? What are they doing? What will they do? These questions map to Spatial, State, and Temporal factors. Specifically, the destruction of TSTs is a problem of time, space, and force that can be addressed through improved Situational Awareness. The goal is to engage these targets as quickly as possible by conflating sensor, weapon, target, and operating environment information in order to provide a more complete understanding of the battlespace and the relationships within it. That is, the operator must be able to understand the attributes and spatial relationships of the weapon, sensor, and target, as well as the environment in which they are contained, in order to effectively engage a target. TTAPS, now under development, uses gaming technologies to provide the ability to support strikes on mobile targets by Tomahawk Missiles through improved mission planning, optimized sensor (e.g., UAV) search routes, target movement prediction, and tracking of time-sensitive/mobile targets in a rapidly changing Alone Concept. Proceedings of the Army Science Conference, Orlando, FL, 2006 _ ² Morrow, Capt. Steve. "What Comes After Tomahawk?" *Naval Institute Proceedings*, July, 2003. ³ U.S. Joint Chiefs of Staff, DoD Dictionary of Military and Associated Terms, Joint Pub 1-02 (Washington, DC; 12 April 2001). ⁴ U.S. Joint Chiefs of Staff, Joint Vision 2020, (Washington, DC: 2000) ⁵ Endsley, M.R., (1988) Design and evaluation for situational awareness enhancement. *Proceedings of the 32nd Annual Meeting of the Human Factors Society*, 97-101 Santa Monica, CA: HFES ⁶ Hone, G., Whitworth, W., Martin, L., Awareness is not a Stand- tactical environment. TTAPS will provide the ability to visualize the spatial relationships between the sensors used to detect the target, the weapon employed against the target, threats to the weapon, the movement of the target, and the battlespace itself, which includes the terrain and weather conditions. ### 3. APPROACH The goal of this project is to develop a costeffective, yet high-performance capability that provides the warfighter the correct level of SA necessary to engage mobile and TSTs. While developing an entirely new system for this purpose is certainly possible, it would also represent a high-risk, high-cost solution. A more efficient means to develop the required capability is to leverage mature technologies from other Adapting disciplines. an existing, technology can reduce development times while increasing the overall reliability if the end system. Approaches were evaluated and selected based upon the following criteria⁷: *Cost* – Including licensing fees and development costs. **Performance** – Including speed and resource requirements. **Complexity** – Including its affects on design, development, and maintainability. **Features** – Determining how the technology meets the requirements of the capability. **Robustness** – Determining if the approach can be extended beyond our current requirements set. *Limitations* – Including performance and lifecycle support, as well as future evolution. *Availability* – Vendors and/or sources for both the technology and documentation. The *computer game* industry provided the candidate solution we were looking for in the form of a "Game Engine". A Game Engine is the core software component of a computer game that uses real-time graphics. The Game Engine itself is a middleware that provides a level of abstraction between the hardware and the application. provides underlying It the technologies for commercially produced computer games, simplifies development, and includes a rendering engine for graphics, a physics engine for vehicle dynamics and collision detection, an artificial intelligence subsystem to control the non-player characters, a sound engine for aural effects, and a networking subsystem. Engine technology is driven by a huge market of consumers and the technology continues to improve each year. Commercially available Game Engines are well-documented, open, modular products that combine high-performance visual rendering, sophisticated real-world physics and vehicle dynamics, as well as the reliability that our product requires. In addtion, due to its modular design, it is possible to easily upgrade the Game Engine to take advantage of new features as they are introduced. Although, Game Engines are not typically used in tactical applications, their capabilities and maturity are a natural fit for the requirements of this problem domain. From the aggregation of the SBIR requirements and the common features of game engines it was determined that the problem of predicting vehicle movement can be broken down logically into three essential parts: *prior history, current state,* and *future goals.* These correspond to the following technology areas: Artificial Intelligence – used to simulate the logic and doctrine used by the vehicle crew in deciding when and where to move. This simulation includes "memory" of prior events, "sensing" current status and events, and "decision making", all resulting in evaluation of holding position or moving to a new destination, including selection of the destination itself. **Pathfinding** – given a decision to move to a new destination, determines what the routes ⁷ Chrissis, M., Konrad, M., and Shrum, S., *CMMI: Guidelines for Process Integration and Product Improvement*, Pgs. 533-541, Addison-Wesley, New York, 2003. the ground vehicle would take and what are the relative benefits and risks of each path. **Vehicle Physics** – models the dynamic elements within the battlespace (i.e. targets, sensors, and weapons, both friendly and hostile) for purposes of movement prediction. **Visualization** — although not needed to simulate the movement of the ground vehicle. This would provide the operator with a user interface (UI) that allows intuitive interaction and rapidly increases situational awareness. The following sections describe our work in each of these areas. ### 3. ARTIFICIAL INTELLIGENCE (AI) Our research looks into adapting the AI used by computer-controlled forces (often referred to as Non-Player Characters, or NPC's) that play a large part in most modern games. The technology has rapidly evolved to the point that, in some of the latest games, the NPCs exhibit behaviors that in many ways appear to be sentient. We are seeking to adapt this cutting-edge technology to predict the future actions of hostile ground vehicles. After reviewing many potential methodologies, we determined that Goal Oriented Action Planning (GOAP)⁸ would be the most suitable approach to extending the basic game engine AI. GOAP was developed to handle real-time game action and is ideally suited to dynamic environments such as military operations. It evolved from earlier cognitive systems, such as (Goals, Operators, Methods and Selections (GOMS)⁹, with major influence from work done at Stanford University on the Stanford Research Institute Problem Solver (STRIPS)¹⁰. STRIPS consists of goals and actions, where goals describe some desired state of the world, and actions are defined in terms of preconditions and effects. An action may only execute if all of its preconditions are met, and each action changes the state of the world in some way. The overall logical execution flow of a GOAP system is relatively simple. At a given point in time, each agent has a set of goals that need to be achieved, and tries to satisfy the goal or goals that are most relevant for the current situation. For a given goal, the logic regressively searches for actions that have an effect that matches the goal. For each matching action, the logic looks at its preconditions, determines if they are already satisfied, and if not, performs another regressive search to find actions that have effects that that match the precondition of the previously selected action. This type of regressive searching continues until it finds a path from the end goal all the way back to the current world state. The agent then begins executing the actions, rechecking the validity of the path and end goal at each step to accommodate for dynamic changes in the environment. Several interesting and useful concepts are embodied in this architecture, which makes it a prime candidate for our research: - For a given goal, there may be multiple paths. The system can be designed to either simply pick the first path that works, or a weighting system can be applied to individual actions, thus providing the mechanism for searching for the lowest cost path. This can be employed to find the lowest risk plans for achieving military goals. - There is no explicit mapping between goals and actions, thus allowing for dynamic resolution of unexpected conditions such as weather changes. - The GOAP architecture lends itself to a separation of implementation and data. This separation of the coding from the data allows non-programmers the ability to create or modify behaviors, an extremely important ⁸ Orkin, J. (2004), "Applying Goal-Oriented Action Planning to Games", *AI Game Programming Wisdom*, 2nd Edition, Hingham, MA, Charles River Media, Inc. ⁹ Card, S., Moran, T., and Newell, A. (1983). *The psychology of human-computer interaction*, Hillsdale, NJ: L. Erlbaum. ¹⁰ Nilsson, J. (1998), "STRIPS Planning Systems", *Artificial Intelligence: A New Synthesis*, Pg 373-400, Morgan Kaufmann Publishers, Inc. - attribute for the future deployment of this application. - Regressively searching for plans in real-time affords opportunities to *learn* and find multiple solutions to problems - Atomic goals and actions of a GOAP system are easy to read and maintain, and can be sequenced and layered to create complex behaviors. - A GOAP system imposes a modular architecture that facilitates sharing behaviors among agents and even across software projects. - The GOAP architecture can be defined using the Planning Domain Definition Language (PDDL), a machine-parsable standardized syntax used widely throughout the AI planning community. - Translators exist between PDDL and Defense Advanced Research Agency (DARPA) Agent Markup Language (DAML)¹¹. These characteristics of GOAP make it an excellent candidate for our application. We are now in the process of incorporating it into the Delta3D game engine, working with the Modeling, Virtual Environments, and Simulation (MOVES) Institute of the Naval Postgraduate School (NPS) under a Cooperative Research and Development Agreement (CRADA). ### 4. PATHFINDING As discussed above, we use AI to predict the next most likely actions of the hostile ground vehicles. In many cases, this will result in the decision to move to a new location. How the vehicle might traverse the distance from its current position to that location is the next problem to be solved. A hostile ground vehicle at a given location will traverse to a new location in accordance with a number of dynamic factors. It will avoid exposure to threats; follow the most efficient path, etc. In our Phase I effort of the SBIR, we experimented with how the pathfinding logic in game engines could be adapted to the Tactical Tomahawk Weapon Control System (TTWCS) application. Starting with our initial list of approximately a dozen candidate game engines, we narrowed the choice to UnReal and Torque since we had access to source code for both and were reasonably familiar with their code base. The versions of each engine we had in our possession employ relatively rudimentary AI pathfinding based on pre-scripted waypoints. We believe that entering waypoints into each terrain map is both error-prone and overly time consuming, so we decided to modify the Torque engine to include a dynamic pathfinding capability based on the "A*" (pronounced "A-star") algorithm. We chose A* for its efficiency: it is widely used in modern games, and is the subject of continual analysis improvement by the gaming community¹². Given a starting point and a destination, A* dynamically builds paths by evaluating the "cost" of each possible route section, with an overall goal of generating the "least cost" path. For Phase I our only cost function was terrain slope. Using the slope of each terrain tile, A* will build a path that follows the flattest (easiest) path between the two points. One of the strengths of this approach is that the cost function can be comprised of a number of factors. For example, adding a cost factor for exposure to danger would be useful in the TTWCS application. We expect, for example, that the hostile ground vehicles will often choose their routes based upon how well they can hide from satellite and airborne sensors. We are currently incorporating these factors in our pathfinding improvements. Figure 1 is a screenshot taken during this activity. In this example, the path illustrated is that from a TEL, located on a grassy area off the road, to a ¹¹ See www.daml.org ¹² "Optimizing Pathfinding", Sean Barrett, *Game Developer Magazine*, a series of 5 articles running from Jan through May, 2005 predicted destination which is also located some distance off-road. The white highlighted route indicates the most likely path, with the vehicle first traveling to the nearest road and then following the road network to a point close to the destination, with a final leg across open terrain. Figure 1 – Terrain & Road Network Path-Following in Torque Engine (path shown in white) ### 5. VEHICLE PHYSICS In recent years, one of the most successful genres of computer games has been the "driving" or "racing" games. Their success has largely been due to the emergence of a new class of middleware called "physics engines". Used in games such as Gran Turismo 4 (GT4), these products have reached the point where they can accurately simulate the real-world performance of vehicles down to minute detail, such as tire pressures vs. road surfaces, etc. This type of mobility simulation is a key feature in games that appeal to the young gaming audience, whether it be racing Porsches through city streets, driving trucks off-road, or taking an Abrams M1A2 into the desert to hunt Iraqi T-72's. While entertainment value is what ultimately sells these games, the technical sophistication of the audience also requires an underlying feeling of realism that is based in real-world physics and lifelike action. We started our evaluation with the Physics Engine that is currently incorporated in the Delta3D game engine - the Open Dynamics Engine (ODE), an open source project that has been used in several commercial driving games. We were able to quickly create a realistic vehicle driving simulation with an AI controller that would follow a path along a road network. While easy to work with, ODE's performance was disappointing, providing less than 2X real-time (e.g. a ten minute prediction into the future would take six minutes to calculate). We explored ways to increase ODE's execution speed, but soon realized that would become a full research project unto itself, and since the goal was to adapt and exploit existing game technology, it was eliminated from further consideration. The next candidate was the Havok physics engine. Originally developed by a team of computer scientists at Trinity College in Dublin, Havok appeared to provide the most comprehensive vehicle modeling tools and included built-in object classes representing vehicle components. Working with an evaluation copy of Havok, we were able to fairly quickly determine it was meeting our requirements. of Unfortunately, our attempts to negotiate licensing fees for the full Havok development package to fit the budget of our project were unsuccessful. The result was that the Havok solution was discarded. With Havok eliminated, our next candidate was the Novodex engine. This decision was partly influenced by the fact that Epic Games had recently chosen Novodex for its next version of the UnReal Engine, and bolstered by the fact that Novodex had chosen a different business model than Havok. Rather than license the software, Novodex, with their parent company, Ageia, provides the software for free and relies on sales of add-in cards containing their PhysX processor, which was developed to accelerate the highly specialized physics calculations. Although Novodex didn't provide a separate vehicle package, we found it relatively easy to assemble workable basic components into simulations; enough to show the feasibility of our initial concept. The results were much better than ODE, with Novodex able to run at approximately 10X real-time without hardware acceleration. Since a PhysX board sells for under \$300 and installs in a common PCX motherboard slot, this is our current choice for our operational prototype. We are now working to integrate it into the Delta3D framework, replacing the current ODE subsystem. ### 6. VISUALIZATION/USER INTERFACE The User Interfaces (UI) employed in the gaming industry incorporate many features that are applicable to tactical visualization application requirements. Modern computer incorporate sound concepts of UI design, as they must operate in far more demanding userinterface situations than practically any other application developed today¹³. Additionally, today's computer users, and more specifically in our case shipboard operators, are comfortable and familiar with the UI employed by computer games. Today, the average age of operator on a U.S. Navy Submarine is 25 years old. This age group constitutes 66% of the computer gamers today and they spend an average of 7.6 hours per week playing computer games 15. Our approach is to take advantage of the operator's familiarity with computer game interfaces in our design. Our approach to this problem requires that the UI be simple, self-explanatory, adaptive, and supportive. The goal is for the user to interact with the task he needs to accomplish and less with the computer, making the technology subservient to the goals. In short, our goal is to immerse the operator in the TTAPS environment. Allowing the operator to visualize and explore the relationships between the targets that he desires to engage, the sensor he employs, the weapon, the threats to the weapon, and the environment itself. This understanding of the spatial relationships, both current and predicted, supports the operator's ability to effectively employ/route weapons, effectively employ sensors in the region, avoid threats to sensors/weapons, relocate fleeing targets, understand the goals of a target, and make strike decisions. The complex relationships between all the objects in the battlespace can be understood more readily through 3D visualization. In addition to the fact that studies have concluded that 3D visualization provides increased awareness over 2D presentations, the ability to represent the third dimension of height is particularly important to our approach 16. For example, threats to weapons and sensors are limited by altitude and the threat area may be infact a hemisphere. In addition, the ability to change and manipulate the viewpoint allows the operator to fully examine the spatial relationships of all entities within the viewable battlespace. The Delta3D open source game engine is wellsuited to our visualization requirements as it incorporates advanced methods for rendering terrain. We chose it not only for its cost benefits and modularity, but also because it is one of the few engines that can support extremely large terrain databases, a necessary ingredient for viewing the potential target areas. Most game engines are limited to terrain expanses of only a few square miles, while Delta3D has no such limits. In addition, it can use mapping products from the National Geospatial Agency (NGA) with straightforward conversion. Another benefit of using Delta3D is that it is available for Linux, which may be a future requirement for TTAPS to enter the Fleet. ¹⁶ Carvajal, Alejandro, "Quantitative comparison between the use of 3D vs. 2D visualization tools", *Proceedings of the Ninth International Conference on Information Visualization*, 2005. ¹³ Laurel, Brenda, The Art of Human-Computer Interface Design, Addison-Wesley, New York, 1990. ¹⁴ Northwest Navigator, USS Louisiana Blue, 17 Feb. 2006. ¹⁵ "Entertainment Software Association, Facts and Figures", http://www.theesa.com/facts/gamer_data.php> ### 7. PROTOTYPE DEVELOPMENT Now entering its second year, this Phase II SBIR has reached the stage where the individual elements are being integrated into a TTAPS prototype, to be hosted on a commercial laptop computer. As part of its development, we are leveraging an architecture called GameBridge, developed under a prior SBIR with the U.S. Army. Its purpose is to act as a translator between real-world data and the internal data structures of game engines. Built as a multi-layered framework, as shown in C2 -- Command & Control **API -- Application Programming Interface** Figure 2, it contains a common core set of functionality tailored for a given application by customizing the C2 layer. The use of GameBridge will greatly simplify the integration of TTAPS into the overall TTWCS architecture. C2 -- Command & Control **API -- Application Programming Interface** Figure 2 – GameBridge Architecture ### 8. SUMMARY The SBIR project described in this paper is exploring the adaptation of gaming technology for predicting future movement of ground vehicles. Modern game engines incorporate sophisticated algorithms for artificial intelligence, path finding, physics and 3D rendering, all of which are directly applicable to this problem domain. While game engines are typically employed in training applications, tactical application is a natural extension of the technology. Currently in prototype development, the system is aimed at eventual incorporation into the Tomahawk weapon program and potentially other TST applications. The application of Gaming Technology provides a cost-effective means to develop high-performance tactical applications that are easily deployed. ### **Biography** David Silvia is an Engineer with the Naval Undersea Warfare Center (NUWC) in Newport, Rhode Island. He currently serves as a liaison for the Tomahawk Weapon System (TWS) Advanced Concept Working Group (ACWG) participating in technical exchanges between Naval Surface Warfare Center, Johns Hopkins Applied Physics Laboratory, Lockheed Martin Corporation, and NUWC. In addition, Mr. Silvia conducts technical evaluations, surveys new candidate technologies, and develops prototypes to address future requirements for the TWS. His past work for the development Navv has included the applications in speech recognition, distributed database design, and peer-to-peer architectures. Mr. Silvia has over 20 years of experience in software development and engineering. He has a Bachelors Degree in Engineering from Roger Williams University in Bristol, Rhode Island. He has worked for the Navy for six years Ken Doris is the Vice President of Engineering at Applied Visions, Inc. in Northport, NY. He serves as the Principal Investigator on the Navy SBIR project described in this paper as well an on-going Army SBIR that also uses gaming technology for battlefield analysis and visualization. One of the authors of IEEE 1278 (the original DIS specification), Ken has published numerous technical papers on subjects such as 3D visualization, real-time network traffic analysis and multicast addressing. He received his Bachelor of Electrical Engineering degree from Rensselaer Polytechnic Institute. # Tactical Application of Game Technologies for Improved Battlespace Management # SBIR N04-231 Research and development center for submarine systems, autonomous underwater systems, and undersea offensive/defensive weapons A software engineering and R&D firm specializing in visual solutions to complex problems in battlefield visualization, serious games applications, and visualization for cyber security. # SBIR N04-231 - What is an SBIR? - N04-231 - Display and Visualization of Movement Predictions for Ground Vehicles - What is the problem to be solved? - Develop a capability to assist a Tomahawk weapons operator in predicting and visualizing probable future target locations # Tomahawk Background VISIONS ### **Block III** - Used against highpriority, long-dwell targets - **Block IV or Tactical Tomahawk** - **Initial Operational Capability FY04** - **Additional capabilities** - Satellite communication - **In-flight retargeting** - Loiter capability - Health and status reporting # The Problem ## Limited capability against mobile, Time-Sensitive Targets (TST) - Weapons cannot be recalled, unlike an Unmanned Aerial Vehicle (UAV) - Short endurance limits ability to loiter - High-cost weapon - Call-For-Fire (CFF) requests - Require detailed mission planning - Response time may be significant - Lack of Situational Awareness - Need to quickly understand the battlespace # Modeling the Real World VISIONS - Conflate data - Visualize current situation - Spatial relationships of objects - Prediction Visualize future battlefield # Why Game Technology? VISION - High-Performance - Modular - Cost Effective - Continually improving - Interface # Skills of Tomorrow's Warfighter (Halo 3 beta) # Tactical Target Analysis and Prediction System (TTAPS) Uses gaming technologies to provide the ability to support strikes on mobile targets by Tomahawk Missiles through improved mission planning, optimized sensor (e.g., UAV) search routes, target movement prediction, and tracking of timesensitive/mobile targets in a rapidly changing tactical environment. Provides the ability to visualize the spatial relationships between the sensors used to detect the target, the weapon employed against the target, threats to the weapon, the movement of the target, and the battlespace itself, including terrain and weather conditions • Requirements developed via Use Cases ### • Requirements developed via Use Cases | | USE CASE | | | | | | |---|---|---|--|--|--|--| | 1 Theater Setup | | | | | | | | | a. | | | | | | | | b. | b. Designate Hostile Facilities (aka potential Hostile Ground Vehicle Destinations) | | | | | | | c. Designate Potential Friendly Targets | | | | | | | | d. Define Weather Parameters | | | | | | | 2 | Define Hostile Ground Vehicles | | | | | | | | a. Select Ground Vehicle (target & threat) Types | | | | | | | | b. | Vary Ground Vehicle Parameters | | | | | | | c. | Define Ground Vehicle Locations | | | | | | 3 | Di | Display Hostile Ground Vehicle Information | | | | | | | a. | Request Ground Vehicle History Data (show prior Target position data vs. time) | | | | | | | b. | Display Ground Vehicle Kill Envelope | | | | | | | c. | Display Range from Hostile Ground Vehicle to Potential Friendly Targets | | | | | | 4 | 4 Display Predicted Hostile Ground Vehicle Movement | | | | | | | | a. | Plot possible Hostile Ground Vehicle locations in next "n" hours | | | | | | | b. | Display Probable Ground Vehicle Destinations | | | | | | | c. | Display most likely routes from current Ground Vehicle position to a selected destination | | | | | | | _ | Display predicted transit time from current Ground Vehicle position to a selected destination | | | | | | | e. | Display choke points on a selected route | | | | | | 5 | Display Tomahawk Information | | | | | | | | a. | Display Tomahawk range from launch point | | | | | | | b. | Display Tomahawk range from loiter pattern vs. time spent loitering | | | | | | | _ | Display Time to Target from current Tomahawk position | | | | | | | | Define new Tomahawk loiter area | | | | | | | e. | Display position of Tomahawk default target | | | | | | 6 | Display Sensor Information | | | | | | | | | Display/modify Planned Sensor Search path | | | | | | | b. | Display Sensor Footprint | | | | | | 7 | Mo | Modify Display Attributes | | | | | | | a. | Adjust performance vs. accuracy | | | | | | | b. | Filter Hostile Facility Types | | | | | | | c. | Filter Hostile Ground Vehicle Types | | | | | | | d. | Information Drill Down | | | | | | 8 Vary Operator eye point to Assess Relationships | | | | | | | | | | | | | | | # Approach - Approach is to adapt computer game technology components as the basis for the analysis and prediction algorithms - Artificial Intelligence - Pathfinding - Vehicle Physics - 3-D Visualization - Build upon prior "GameBridge" work with Army to adapt gaming technology to C2 systems - C2/JC3IEDM - DIS - CoT # Approach (cont'd) ### Typical Game Engine Architecture # Artificial Intelligence - Each ground vehicle considered a "thinking entity", with: - Knowledge of one's own capabilities and performance parameters - Knowledge of prior events (world and self history) - Internal status such as fuel, speed, etc. - Knowledge of current situation, including awareness of outside world acquired via sensor data - Decision Logic given the current state and prior history, what action if any to take next # Artificial Intelligence - AI methodology is Goal Oriented Action Planning (GOAP) - Used in recent games F.E.A.R. and No One Lives Forever - A type of AI "planning" algorithm - Derived from Planning Domain Definition Language (PDDL) - Advantages include: - Flexibility multiple possible solutions to a given goal - Separation of data from implementation • Each action has one or more preconditions and effects The current World State matches some Actions' preconditions • ...and the desired World State matches some Actions' effects • To reach the desired state, A* pathfinding is used to find the best sequence of Actions needed Actions can be assigned cost functions resulting in different "best" paths # Vehicle Physics - Implemented vehicle model using Open Dynamics Engine (ODE) included with Delta3D - ODE performance issues - Speed - Accuracy # Pathfinding - Once a decision is made to travel to a destination, what route(s) to take? - Common Game problem, solved using one or more of the following algorithms: - Waypoint navigation - A* Algorithm - Breadth First - Depth First - Dijkstra's Algorithm - Ant Algorithms # TTAPS Capability - Combined with other capabilities to provide complete solution - Tomahawk is a high cost missile - Targets must have high-value # TTAPS Milestones - Phase 1 FY05 - Developed approach and demonstrated feasibility of approach - Phase 2 FY06/07 - Currently in 2nd Year of funding - SIMEX 07-2 LSRS/NSW - TTAPS application proved valuable especially in providing an understanding of the battlespace during periods of lost situational awareness # Future Work - FY 2008 - SIMEX 08-1 & 08-3 - Continue to mature TTAPS - Identify other interested programs - Leverage SBIR matching funds - Identification of opportunities for Joint Fires participation - FY 2009 - Participate in Joint Fires battle experiments - Integration with Military Strike Applications - FY 2010 - Fleet trials - FY 2011 - FY 2012 - Integration with Navy WCS Applications # Points of Contact David A. Silvia Naval Undersea Warfare Center (NUWC) Bldg. 1171 Code 2511 Newport, RI 02841 401-832-2869 silviada@npt.nuwc.navy.mil **Ken Doris** **Applied Visions, Inc.** Northport, NY 11768 631-754-4920 x120 kend@avi.com